

Draper Elementary School Community Council

Meeting Minutes

23 February 2016, 4:00 p.m.

Opening

Attendance

<i>Name</i>	<i>Role</i>	<i>Present</i>
Matthew Barber	Parent	X
Jim Francis	Parent	X
Michelle Johnson	Teacher	X
Madison Elingson	Teacher	X
Piper Riddle	Principal	X
Mike Weaver	Parent	
Cassidee Whatcott	Parent	X
Bilinda Wong	Parent	X

Excused from today's meeting:

Mike Weaver- business trip

Items:

Approve January Meeting Minutes

Motion to approve- Cassidee Whatcott

Second- Jim Francis

Passed

Review Schoolwide Mid-Year Data and Progress Towards 2015-2016 LandTrust Goals

-Mid-year data dig into student outcome at this midpoint of the school year.

“Improvement matters. It affects the lives of children. It is vital to ‘get good at it.’

Improvement must become a permanent part of school practice, not a one-time or occasional event.”

#1 Understanding the power of core instruction-What is core? That first dose, explicit instruction. At least 80% of the kids will “get it” from core instruction. Area of challenge is core instruction-we have not reached the level we are after yet. “We can’t intervene our way out of weak core instruction.”

School Priority-

Instructional coherence-common approach to teaching and learning

#2 Sharing responsibility and commitment to student learning-highly effective teachers

Public practice-we are transparent with our instruction, with our planning, etc.

Educationally relevant and alterable

School Improvement Reading goals

CFA 91% students proficient by the end of the year

CBM 88% students proficient by the end of the year

Schoolwide Action Plan

Increase focus on quality core instruction

Biweekly data meetings
General Core instruction
Progress Monitoring

School Improvement Math goals

CFA 91% students proficient by the end of the year

CBM 95% students proficient by the end of the year

Schoolwide Action Plan/Parallel with Literacy

Review Budget for 2015-2016 Land Trust (Proposal of reallocation for SCC consideration/approval)

Proposal to shift allocation of funds-Reading Intervention Aids (not enough funds to see them through Memorial day)

\$11,000 Chrome books (already spent)

Registration Fees (Summer professional development) \$1,500

Supplies \$2,065.48

Equipment \$1,491.83

Total \$5,057.31

Take the funds from these three areas and move it all to Assistants

Motion: Jim Francis

Second: Matt Barber

Passed

Meeting Adjourned

Motion: Matt Barber

Second: Cassidee Whatcott

Meeting ends 4:58 p.m.

Next meeting will be on March 15, 2016

To do:

***Piper will need to find DLI data**